Recent Transverse Spin Results in Polarized p+p Collisions at ## Han Liu Los Alamos National Lab ## **Outline** - Introduction - The PHENIX Experiment - Single Spin Asymmetry Measurements - -- Mid-rapidity π⁰ and charged hadrons - -- Forward π^0 (MPC, Run6) - -- Forward J/Ψ - -- Forward neutron - Summary and Outlook ## A Brief History... #### -- Kane, Pumplin, Repko '78 At leading twist and with collinear factorization, pQCD predicts small analyzing powers in transversely polarized p+p collisions $$A_N \propto \frac{m_q}{\sqrt{s}}$$ (for example, $m_q = 3MeV$, $\sqrt{s} = 20GeV$, $A_N \approx 10^{-4}$) #### -- FermiLab E704 experiment Found strikingly large transverse single-spin effects in p⁺+p fixed-target collisions with 200 GeV polarized proton beam $$p_{\uparrow} + p \rightarrow \pi + X$$ $\sqrt{s} = 20 \text{ GeV}, p_T = 0.5 - 2.0 \text{ GeV/c}$ π^0 : PLB261 (1991) 201 $\pi^{+/-}$: PLB264 (1991) 462 #### Theoretical efforts #### Four different mechanisms have been proposed to explain this asymmetries - Sivers effect - -- Transverse momentum dependent quark and gluon distributions give rise to correlation between transverse proton spin and the transverse momentum k_⊤ of quarks and gluons - Collins effect - -- Transversity distributions + spin dependent fragmentation functions - Higher-twist effects - -- Quark gluon field interference - * Sterman and Qiu > Initial State Twist 3 - * Koike → Final State Twist 3 A coherent treatment of the Sivers effect and quark gluon correlations at higher twist has been provided by Ji, Qiu, Vogelsang and Yuan (PRL97:082002,2006) Or some combination of above ## RHIC as a Polarized p+p Collider ### Proton Spin Structure at PHENIX First moment of the spin dependent gluon disbribution ΔG #### **Transverse Spin** Flavor separation of the quark and anti-quark sea $\Delta q \text{ and } \Delta \overline{q}$ **Inclusive Hadron Production** $A_{11}(gg,gq \rightarrow h+X)$ Prompt Photon $A_{LL}(gq \rightarrow \gamma + X)$ Heavy Flavors $A_{LL}(gg \rightarrow c\overline{c}, b\overline{b} + X)$ #### Single Spin Asymmetries A_N #### Transversity δq : π^+, π^- Interference fragmentation : $$A_T (p_\perp p \to (\pi^+, \pi^-) + X)$$ Drell Yan ATT #### **W Production** $$A_{_L}(u+\overline{d}\to W^{\scriptscriptstyle +}\to \ell^{\scriptscriptstyle +}+\nu_{_l})$$ $$A_{_L}(\overline{u}+d\to W^-\to \ell^- + \overline{\nu}_{_l})$$ June 19, 2007 #### The PHENIX Detectors for Spin Physics •Central Arm Tracking $|\eta| < 0.35$, $x_F \sim 0$ Drift Chamber (DC) •momentum measurement Pad Chambers (PC) •pattern recognition, 3d space point •Time Expansion Chamber (TEC) •additional resolution at high pt Central Arm Calorimetry •PbGl and PbSc Very Fine Granularity •Tower $\Delta \phi x \Delta \eta \sim 0.01 x 0.01$ Trigger Central Arm Particle Id •RICH electron/hadron separation •TOF •π/K/p identification •Global Detectors (Luminosity, Trigger) •BBC $3.0 < |\eta| < 3.9$ Quartz Cherenkov Radiators •ZDC/SMD (Local Polarimeter) •Forward Hadron Calorimeter •Forward Calorimetry $3.1 < |\eta| < 3.7$ •MPC PbWO₄ Crystal Forward Muon Arms South arm: $-2.0 < \eta < -1.2$ North arm: $1.2 < \eta < 2.4$ ## Recent PHENIX A_N Measurements - Mid-rapidity π⁰/ h[±] - Forward π⁰ with Muon Piston Calorimeter - Forward rapidity J/Ψ - Forward neutron ## PHENIX polarized-proton runs #### **Longitudinally Polarized Runs** | Year | √s [GeV] | Recorded L | Pol [%] | FOM (P ⁴ L) | |--------------|----------|----------------------|---------|------------------------| | 2003 (Run 3) | 200 | .35 pb ⁻¹ | 27 | 1.5 nb ⁻¹ | | 2004 (Run 4) | 200 | .12 pb ⁻¹ | 40 | 3.3 nb ⁻¹ | | 2005 (Run 5) | 200 | 3.4 pb ⁻¹ | 46 | 150 nb ⁻¹ | | 2006 (Run 6) | 200 | 7.5 pb ⁻¹ | 62 | 1100 nb ⁻¹ | | 2006 (Run 6) | 62.4 | .08 pb ⁻¹ | 48 | 4.2 nb ⁻¹ | #### **Transversely Polarized Runs** | Year | √s [GeV] | Recorded L | Pol [%] | FOM (P ² L) | |--------------|----------|----------------------|---------|------------------------| | 2001 (Run 2) | 200 | .15 pb ⁻¹ | 15 | 3.4 nb ⁻¹ | | 2005 (Run 5) | 200 | .16 pb ⁻¹ | 47 | 38 nb ⁻¹ | | 2006 (Run 6) | 200 | 2.7 pb ⁻¹ | 57 | 880 nb ⁻¹ | | 2006 (Run 6) | 62.4 | .02 pb ⁻¹ | 48 | 4.6 nb ⁻¹ | ## Asymmetry calculation #### Square root formula $$A_{N} = \frac{1}{P} \cdot \frac{\sqrt{N_{L}^{\uparrow} \cdot N_{R}^{\downarrow}} - \sqrt{N_{R}^{\uparrow} \cdot N_{L}^{\downarrow}}}{\sqrt{N_{L}^{\uparrow} \cdot N_{R}^{\downarrow}} + \sqrt{N_{R}^{\uparrow} \cdot N_{L}^{\downarrow}}}$$ #### P – Beam polarization (CNI) #### Luminosity formula $$A_N = \frac{1}{P} \cdot \frac{N^{\uparrow} - R \cdot N^{\downarrow}}{N^{\uparrow} + R \cdot N^{\downarrow}} \qquad R = \frac{L^{\uparrow}}{L^{\downarrow}}$$ $$A_{N} = \frac{A^{incl} - r \cdot A^{BG}}{1 - r}$$ $$\delta A_{N} = \frac{\sqrt{(\delta A^{incl})^{2} + r^{2} \cdot (\delta A^{BG})^{2}}}{1 - r}$$ $$r = \frac{N^{BG}}{N^{incl}}$$ ## π⁰ and charged hadrons at Mid-rapidity - Why Measure A_N of Different Particle Species at Mid-rapidity in PHENIX? - -- Different kinematic regions - -- Currently dominated by gg and gq scattering, mainly probes the Sivers effect - Future measurements will be dominated by quark scattering, more sensitive to transversity + Collins #### Fraction of pion production ## Mid-Rapidity π^0 and charged hadron Cross Section Measurements at $\sqrt{s} = 200$ GeV - * NLO QCD Calculation Cross-sections consistent with Data - --- CTEQ6M pdf - --- KKP and Kretzer Fragmentation Fcns ^{*} Necessary Confirmation that pQCD can be used successfully at RHIC to extract spin dependent pdf's ## π^0 and charged hadrons A_N at Mid-rapidity ## Update on charged hadrons A_N Improved polarization P=15% in 2001/02 P=47% in 2005 A_N is zero within 1% → contrast with forward pions Can be used to provide upper limit on the gluon Sivers distribution Anselmino et al, **PRD74**:094011,2006 #### Constraints on Gluon Sivers? Valence + sea quark contributions at positivity bound #### LO QCD Transverse Momentum Dependent parton scattering calculations - •Thin Red: valence u and d Sivers alone - •Cyan: Gluon Sivers Function at positivity bound, no sea quark Sivers - •Thick Red: Gluon Sivers parameterized to be 1 sigma from PHENIX π^0 A_N, no sea quark Sivers - •Blue: valence + sea quark Sivers at positivity bound - •Green: Gluon Sivers function and valence + sea quark at positivity bound → the largest gluons Sivers function compatible with our data ## Forward π^0 at $\sqrt{s}=62$ GeV - New calorimeter (Muon Piston Calorimeter) added in Run6 - 192 2.2x2.2x18 cm³ PbWO₄ crystals, 220 cm from vertex (behind Beam-Beam counter) - 3.1 < $|\eta|$ < 3.65 (Region of large observed asymmetries) - Only south arm in Run6 - Expect 200GeV longitudinal and 62.4GeV longitudinal & transverse results (very little useful 200GeV transverse data due to late electronics) ## π^0 A_N at large x_F process contribution to π^0 , η =3.3, \sqrt{s} =200 GeV Asymmetry seen in yellow beam (positive x_F), but not in blue (negative x_F) Large asymmetries at forward $x_F \rightarrow V$ alence quark effect? x_F , p_T , \sqrt{s} , and η dependence provide quantitative tests for theories ### RHIC Forward Pion A_N at 62.4 GeV E704, 19.4 GeV, PLB 261, (1991) 201 - •Brahms Spectrometer at "2.3°" and "3.0°" setting $\rightarrow < \eta > = 3.44$, comparable to PHENIX all eta - •Qualitatively similar behavior to E704 data: pi0 is positive and between Π^+ and Π^- , and roughly similar magnitude: $A_N(\Pi^+)/A_N(\Pi^0) \sim 25-50\%$ - •Flavor dependence of identified pion asymmetries can help to distinguish between effects - •Kouvaris, Qiu, Vogelsang, Yuan, PRD74:114013, 2006 - •Twist-3 calculation for pions (η exactly at 3.3) - •Derived from fits to E704 data at $\sqrt{s}=19.4$ GeV and then extrapolated to 62.4 and 200 GeV - •Only qualitative agreement at the moment. Must be very careful in comparisons (between experiments and theories) that kinematics are matched, since A_N is a strong function of p_T and x_F June 19, 2007 RHIC/AGS Annual User's Meeting 18 ## Comparison to π^0 at $\sqrt{s} = 200$ GeV - -- The apparent opposite trend in the η dependence between STAR and PHENIX may result from the difference in collsion energy and p_{τ} coverage - -- Theoretic calculations for \sqrt{s} = 200 GeV appear to disagree with the experimental results ## J/Ψ production at forward rapidity #### Why J/Ψ? - Eliminate Collins' effects - * J/Ψ production dominated by gluon gluon fusion at RHIC energy Pythia 6.1 simulation $$c\overline{c}: gg \to c\overline{c} \quad 95\%$$ $$b\overline{b}: gg \to b\overline{b} \quad 85\%$$ - * gluon has zero transversity - A perfect channel for gluon Sivers function - Important to understand the origin of observed large A_N at large x_F #### Gluon Fusion #### Like/Unlike charge signed dimuon mass spectra Run6 Lvl2 data ## A_N vs. x_F - Theoretical prediction: - Only available for open charm production -- quark Sivers function set to its maximum - gluon Sivers function set to 0 - --gluon Sivers function set to its maximum quark Sivers function set to 0 - *How does J/Ψ production affect prediction? Waiting for theoretical calculation - * If A_N comes form the initial state→ Disfavor the maximum contribution of gluon Sivers function ## Forward neutron Asymmetries - A_N measurement at IP12 (Y.Fukao et.al., hep-ex/0610030) - large A_N was discovered for forward neutrons | forward | backward | |--------------------------------------|------------------------------| | neutron $-0.090 \pm 0.006 \pm 0.009$ | $0.003 \pm 0.004 \pm 0.003$ | | photon $-0.009 \pm 0.015 \pm 0.007$ | $-0.019 \pm 0.010 \pm 0.003$ | | π^0 $-0.022 \pm 0.030 \pm 0.002$ | $0.007 \pm 0.021 \pm 0.001$ | TABLE I: Asymmetries measured by the EMCal. The errors are statistical and systematic, respectively. There is an additional scale uncertainty, due to the beam polarization uncertainty, of $(1.0^{+0.47}_{-0.24})$. - → Local polarimeter at PHENIX - ZDC + position sensitive counters to measure the neutron A_N - understand the forward neutron production mechanism ### **Cross section Measurement** #### Forward Neutrons at 200GeV #### Finite asymmetry persists at 62 and 410GeV ## Why such large asymmetries? - A_N is produced via interference of spin non-flip and spin-flip amplitudes - In Regge theory - -- A spin non-flip amplitude contribution can be described due to Reggeon and Pomeron exchange - -- We need spin-flip amplitude -> one pion exchange amplitude - One pion exchange model (OPE) may explain the result - -- OPE has been used to describe exclusive diffractive neutron production - -- The cross-section at ISR is well described by spin-flip OPE #### Eur.Phys.J.A7:109-119,2000 ## Summary - Much new data coming from transversely polarized proton interactions - PHENIX has measured the transverse asymmetry of π^0 , h^{\pm} , J/Ψ and neutron at two different collision energies (200GeV and 62GeV) - -- In central rapidity, A_N ~ 0 within statistics may provide information on gluon Sivers effects - -- π^0 A_N at large rapidity consistent with low energy results - -- First measurement in J/Ψ production at x_F≈±0.1 gluon-fusion dominates, possibly sensitive to gluon's sivers effects - Large negative asymmetry in neutron production at forward rapidity and backward asymmetry consistent with zero diffractive-like processes ## Outlook - Central Arms - -- Two-hadron back-to-back correlations (Boer and Vogelsang, Phys.Rev.D69:094025,2004) Idea: Non-zero Sivers function implies spin-dependence in k_T distributions of partons within proton and would lead to an asymmetry in $\Delta \phi$ of back-to-back jets - Muon Arms - -- Single Muons Stopped hadrons $\rightarrow \pi$, K Prompt muons → Open charm - -- B2B dimuons → open beauty and open charm - New upgrade detectors should significantly enhance physics reach - -- Nose Cone Calorimeter - -- Silicon Detectors (SVTX and FVTX) ## Backup Slides ### **Future PHENIX Acceptance** - •History PHENIX is a small acceptance, high rate, rare probes (photons, J/Psi, etc.) detector - •Future Add acceptance and add some new capabilities (hadron blind, displaced vertex) - •Muon Piston Calorimeter (2006-end): PbWO₄ Electromagnetic Calorimeter - •Hadron Blind Detector (2007-2009): Csl Triple GEM Cerenkov Detector - •Nose Cone Calorimeter (2010-end): Tungsten-Silicon Electromagnetic Calorimeter with limited Jet Capabilities - •SVTX (2009-end): Central Arm Silicon Tracker - •FVTX (2010-end): Muon Arm Silicon Tracker ## Comparison with forward neutron - * Asymmetry is 0 when data is selected by BBC only. - * Measure AN of coincident particles at BBC - --- Forward neutron, backward BBC (2.28±0.55±0.10)*10-2 >0 4σ - --- Forward neutron, forward BBC (-4.50±0.50±0.22)*10-2 <0 9σ - --- No significant asymmetry for backward ZDC tagged data or in top-bottom asymmetry - * Systematic error doesn't include ANCNI error - Diffractive-like picture • kick-out/recoil picture $$\begin{array}{c|c} X & \\ \hline p & \\ \hline p & \\ \hline \end{array}$$ June 19, 2007 $$\begin{array}{c} X \\ \hline p \\ \hline \\ RHIC/AGS \ Annual \ User's \ Meeting \end{array}$$ ## Sivers Fcn from B2B jets Analysis Boer and Vogelsang, Phys.Rev.D69:094025,2004, hep-ph/0312320 - •Boer and Vogelsang find that this parton asymmetry will lead to an asymmetry in the $\delta \phi$ distribution of back-to-back jets - •There should be more jets to the left (as in picture to the left) - •Should also be able to see this effect with fragments of jets, and not just with fully reconstructed jets? - •Take some jet trigger particle along S_T axis (either aligned or anti-aligned to S_T) - •Trigger doesn't have to be a leading particle, but does have to be a good jet proxy - •Then look at $\delta \phi$ distribution of away side particles ## A_N Reduction: Di-Hadron vs. Di-Jets No full jet reconstruction Use di-hadron correlations to measure jet Smears out di-hadron A_N relative to di-jet A_N , with smearing function g (assumed here to be Gaussian) $$A_{N}^{dihad}(\Delta) = \frac{\int \int (N_{dijet}^{\uparrow}(x) + N_{dijet}^{\downarrow}(x)) A_{N}^{dijet}(x) g(x') \delta(x' - (\Delta \phi - x)) dx dx'}{Broadens \ and \ lowers \ the} (\Delta) dx dx'$$ $$asymmetry, \ but \ still \ measurable$$ ## **Muon Candidates** The muon arm is at the forward rapidities of $1.2 < |\eta| < 2.4$ Candidate Tracks: **Prompt Muons** Punch-through hadrons Stopped hadrons Decay muons June 19, 2007